
THIS BOOK BELONGS TO:

School: _______________________________________

Address: ______________________________________

Telephone: ____________________________________

Year: ________________

© Stevan Krajnjan C

la
ss

r
o

o
m

 T
im

es
av

er
s

B
y:

 S
TE

VA
N

 K
R

A
JN

JA
N

77 © Stevan Krajnjan www.TimesaversForTeachers.com Report Card & IEP Comments

• Assignments are completed by due dates, and (sometimes/ usually/ always/
consistently) display care and effort. (G)

• ___________ has (sometimes/ often) neglected to submit assignments by due date.

(G,N)

• ___________ completes homework on time and with care. (P)

• Assignments are completed with care and effort by due dates. (P)

• It is noted that homework completion was more consistent this term. (P)

• ___________ always completes homework with effort and diligence. (P)

• ___________ often completes his/her homework on time and with care. (P)

• ___________ puts forth a consistent effort to complete homework on time. (P)

• ___________ consistently completes assignments on time and with care. (P)

• ___________ accepts responsibility for completing tasks on time and with care. (P)

• ___________ consistently finishes homework assignments on time and with care. (P)

• Assignments are completed by due dates, usually with satisfactory care and effort. (P)

• Majority of assignments are completed by due dates, with satisfactory care and effort.

(P)

• ___________ consistently completes and submits all assignments for evaluation on

time. (P)

• ___________ completes assignments by due dates, but not always to the best of his/

her ability. (P)

• ___________ consistently completes assignments on time and with care. He/she

works well without supervision as he/she is able to follow routines and instructions
independently. (P)

Classroom Teacher: _______________________Class: __________ Room: _______ Home Tel: _______________

School: __________________________________ Tel: _________________ Fax: ________________

Principal: __

Vice Principal: __

Secretary: __

Lesson Plans: ___

Keys: __

Teacher’s Binder: __

Manuals/Curriculum Guides: __

Long Range Plans: ___

Class List, Seating Plan: ___

Attendance Folder: ___

Photocopy Machine: __ Access Number: _____________________

School Timetable: __

Teacher Timetable: ___

Class Supplies: __

The “Office” button:__

Custodian’s Room: ___

Audio Visual Equipment: ___

Staff Restroom: ___

Chalk, Pencils Paper, etc., ___

For additional help please contact this teacher: __ Room: _____________

Reliable students that can further assist you: __________________________ _____________________________________

Teacher’s Lounge/ Staff Room : __

6 © Stevan Krajnjan www.TimesaversForTeachers.com The Substitute Teacher Instructions Kit

WHERE THINGS ARE:

LESSON TITLE: __

SUBJECT: ______________________________ Level/Grade: _____Length: ________

GENERAL EXPECTATIONS: __

SPECIFIC EXPECTATIONS: __

LESSON PLAN STEPS: Introduction: __

 __

 2.__

 3. __

 4. __

 5. __

 6. __

 7. __

 8. __

 Conclusion: ___

 __

ASSIGNMENT: ___

MATERIALS: ___

AUDIO-VISUAL: ___

ENRICHMENT / EXTENSION: ___

ASSESSMENT: ___

PHOTOCOPY: ___

MANAGEMENT & NOTES: ___

__

__

__

82 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

Date: _______________ Period: ____

SINGLE SUBJECT

67 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

Teacher: ______________________________

WEEK OF: ______________________________

 DATE: LESSON: Objective:

Day:

 Materials &
Resources:

Classes:

 DATE: LESSON: Objective:

Day:

 Materials &
Resources:

Classes:

 DATE: LESSON: Objective:

Day:

 Materials &
Resources:

Classes:

 DATE: LESSON: Objective:

Day:

 Materials &
Resources:

Classes:

DATE: LESSON: Objective:

Day:

 Materials &
Resources:

Classes:

Ph
ot

oc
op

y:

 Su
pe

rv
is

io
n

D
ut

ie
s !

:

Ph
ot

oc
op

y:

 Su
pe

rv
is

io
n

D
ut

ie
s !

:

Ph
ot

oc
op

y:

 Su
pe

rv
is

io
n

D
ut

ie
s !

:

Ph
ot

oc
op

y:

 Su
pe

rv
is

io
n

D
ut

ie
s !

:

Ph
ot

oc
op

y:

 Su
pe

rv
is

io
n

D
ut

ie
s !

:

W
ED

N
ES

D
AY

TH

U
R

SD
AY

FR

ID
AY

M

O
N

D
AY

TU

ES
D

AY

PARENT/GUARDIAN

To assist in developing your child’s Individual Education Plan, you are invited to answer the following questions.
Please return the form to ______________________________________by: _____________________________

1. What are your child’s strengths? __

2. What do you feel are your child’s academic needs? __

3. Does your child follow directions at home? __

4. What have you found works best in getting a chore or task done at home? _____________________________

5. Does you child like school? Why or why not? __

6. What are some academic goals that you have for your child this year?

7. What steps are you prepared to take to improve or support your child’s learning environment?

8. What social gains would you like to see made by your child by the end of the school year? ________________

9. Are there any health concerns/medications your child is currently taking that the teacher should be aware of?

8. Other concerns/comments:

Date: ____________ Parent/Guardian Signature ______________________________________

Student: ________________________________

Date: ___________________________________

34 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

 ___________________________________ has been instructed to leave the classroom and go directly to the

 school office for the following reason/s:

 Three warnings were given ____ The student cooperated and left immediately ____ The student did not cooperate and refused to leave ____

• interfering with a lesson ____

• showing disrespect to others ____

• refusing to do any work ____

• refusing to follow instructions ____

• using profane language ____

• not cooperating ____

• coming to class unprepared ____

• making distracting noises ____

• damaging classroom material ____

• arguing with a teacher ____

• leaving the classroom without permission ____

• refusing to leave the classroom ____

• bringing a dangerous object to class ____

• wearing offensive clothing ____

• wearing clothing inappropriately ____

• hurting another person, fighting ____

• endangering the safety of a teacher ____

• endangering the safety of classmates ____

Teacher: ___ Date: _________________ Time: ___________ Period: _______

Other: ___

A NOTE to the PRINCIPAL

" "

 ___________________________________ has been instructed to leave the classroom and go directly to the

 school office for the following reason/s:

 Three warnings were given ____ The student cooperated and left immediately ____ The student did not cooperate and refused to leave ____

• refusing to follow instructions ____

• interfering with a lesson ____

• showing disrespect to others ____

• refusing to do any work ____

• using profane language ____

• not cooperating ____

• coming to class unprepared ____

• making distracting noises ____

• damaging classroom material ____

• arguing with the teacher ____

• leaving the classroom without permission ____

• refusing to leave the classroom ____

• bringing a dangerous object to class ____

• wearing offensive clothing ____

• wearing clothing inappropriately ____

• hurting another person, fighting ____

• endangering the safety of a teacher ____

• endangering the safety of classmates ____

Teacher: ___ Date: _________________ Time: ___________ Period: _______

Other : __

A NOTE to the PRINCIPAL

" "

 © Stevan Krajnjan www.TimesaversForTeachers.com Classroom Timesavers

NAME FORM $
 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

 10.

 11.

 12.

 13.

 14.

 15.

 16.

 17.

 18.

 19.

 20.

 21.

 22.

 23.

 24.

 25.

 26.

 27.

 28.

 29.

 30.

 31.

 32.

 33.

 34.

Class: ________

33 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

Student Name

Class: ________________________

105 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

H
om

ew
or

k:

I, _____________________________________, agree to perform the following tasks to the best

of my ability: __

___________________________ guarantees that I will receive the following privileges/rewards if

I accomplish the above tasks:

 1.___

 2.___

 3.___

This contract is binding to both parties for the period of _______________ to _______________

This contract will be REVIEWED on the following date : _________________________________

Date signed: _____________________________________

Student Signature: ________________________________

Teacher Signature: ________________________________

THE CONTRACT

64 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

186

FR
EE C

O
M

PU
TER

 TIM
E PA

SS

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

The holder of this pass is entitled to one period of
uninterrupted use of classroom computer.

 Signed: _________________________________

 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

Tracking

TRACKING SHEET

Student Name

Tracking Sheet

165

Tracking

 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

Parent DATE Comments

121 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

Teacher:

Date: ______________________________

Student Name: _______________________

Time of Incident: _____________________

Describe in detail what happened and why, in your opinion, it happened.

——

——

——

——

——

——

——

——

——

——

——

——

Did anyone else see what happened? __

Was anyone hurt? __

What strategies could have been used in order to avoid this incident?

——

——

——

——

STAFF Notes: ___

__

__

__

__

177 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

DATE

NOTES AND OBSERVATIONS

Name: ____________________

94 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

1. If I could become invisible... 51. The happiest moment of my life.
2. This is my father’s/ mother’s job. 52. My accomplishments.
3. Reasons why people lie. 53. Why I like animals.
4. Reasons for going to church. 54. My favorite movie.
5. These are the reasons why I don’t go to church. 55. My favorite television show.
6. The meaning of “freedom”. 56. My fondest school memory.
7. I will tell you a story that is only half true. 57. The person that I admire.
8. Why do nations wage wars? 58. The most interesting person that I have ever met.
9. There will be peace on earth only when... 59. The biggest mess that I ever got myself into.
10. I have something to tell you teacher. 60. My fondest childhood memory.
11. Did you know that... 61. This is my hobby.
12. The scariest thing that ever happened to me. 62. My biggest goal in life.
13. I once had a scary dream. 63. Things are not going well for me right now.
14. The strangest dream I ever had. 64. My parents.
15. I believe in God. 65. My religion.
16. I don’t believe in God because... 66. My first flight.
17. The meaning of Christmas. 67. I like..., and these are the reasons why.
18. Hockey is my life. 68. I very much dislike..., because...
19. I get scared when... 69. My life as a citizen of a new country.
20. I wish that I could... 70. What I think about vandalism, drugs and smoking.
21. I am happy when... 71. Ways in which troubled kids can be helped.
22. I am sad when... 72. Reasons why people argue.
23. The things that get me upset. 73. The best book that I ever read.
24. My favorite subject. 74. This book was really bad.
25. My least favorite subject. 75. I often get frustrated.
26. I just can’t seem to get along with anyone 76. Dear teacher, I would like to ask you some questions.
27. The things that bug me. 77. Dear teacher, there is something that you need to know.
28. Why is it that...? 78. When I turn 16.
29. This is my family. 79. When I become an adult this is what I will be like.
30. When I grow up. 80. My future wife.
31. Our most interesting substitute teacher. 81. My future husband.
32. My most embarrassing moment. 82. If I could change the world I would do the following.
33. I watch too much television 83. My wish.
34. The most interesting place that I have ever visited. 84. The present that I would like to receive.
35. What I would do if I were rich. 85. Qualities that I look for in a friend.
36. My three wishes. 86. The greatest summer ever.
37. What I think about gambling. 87. The greatest vacation ever.
38. My best friend. 88. I like cars.
39. Friendship is... 89. My favorite and least liked foods.
40. Why I think friendships are important. 90. I have a disability.
41. This is my home. 91. When I take a long look in the mirror this is what I see.
42. I play a musical instrument. 92. What I would like to do when I get older.
43. My experience at the hospital. 93. How the problem of hunger can be solved.
44. Things that I like about our school. 94. The problem of crime can be eliminated by...
45. Things that I don’t like about our school. 95. If I could live anywhere in the world it would be...
46. This is my favorite sport. 96. Music is an important part of my life.
47. I would like to tell you about my class. 97. Why are so many people selfish, greedy and unfriendly?
48. These are some things that I do very well. 98. Things that I like doing.
49. The proudest moment of my life. 99. The things that really bother me.
50. The saddest moment of my life. 100. My favorite music group.

FOR

 © 2006 Stevan Krajnjan www.TimesaversForTeachers.com 1000 Quick Writing Ideas

Homework Not Done !

Subject:

Assigned on:

Due on:

 Homework:

 Teacher:

 Parent Signature: Date:

 Just a brief note to inform you that __________________________________ has not completed the following homework:

Subject:

Assigned on:

Due on:

 Homework:

 Teacher:

 Parent Signature: Date:

 Just a brief note to inform you that __________________________________ has not completed the following homework:

 © 2006 Stevan Krajnjan www.TimesaversForTeachers.com 1000 Quick Writing Ideas

a not aseptic, asymmetrical mid half midway, middle

ab away from abnormal, absent mini very small miniskirt

anti against antibiotic, antifreeze mis wrong misspell, misunderstand

auto self, alone automatic, automobile mono one, single monotheistic, monologue

bene good beneficial, benefit multi many multinational

bi two, double bicycle, bicentennial non not nonconformist, nonentity

bio life biology, biosphere over too much overrun

cent hundred century, centurion pan all pan-American

centi hundredth centimeter para beside, guard parallel, parachute

circum around circumference penta five pentagon

co with, together cooperate per throughout perfect, pervade

com with compassion, combine poly many polygon

con with connect port carry portage

contra against contradict post after postpone, postgraduate

deci tenth decimeter pre before prepare, predict

deca ten decagon pro forward, supporting progress, propel, profess

dia through diagonal, diameter quad four quadrilateral

dis apart dislocate, dismantle re again, back reconsider

eco earth ecology, ecosystem semi half, partly semidetached semiprivate

equi equal equilateral, equilibrium sub below, under submarine, submerge

ex former ex-wife, ex-president super above superman, supernatural

hemi half hemisphere tele far telephone, television

hyper above, over hyperactive trans across, over transport, transplant

il/im not incorrect, irresistible tri three triangle, tricycle

in/ir not incorrect, irresistible ultra beyond ultrasound, ultra light

inter between, among interstate, international un not, uncertain uneducated, unbearable

magni great, large magnify, magnificent under below underused

mega great mega city, megaphone uni one universal, unicycle

micro small microscope

OFTEN USED

 Prefix Meaning Example Prefix Meaning Example

 © 2006 Stevan Krajnjan www.TimesaversForTeachers.com 1000 Quick Writing Ideas

A
w

a
rd

ed
 to:

Signature
D

ate

For:

©
 2003 Stevan K

rajnjan w
w

w
.Tim

esaversForTeachers.com

Presented to:

Signature
D

ate

School

©
 2003 Stevan K

rajnjan w
w

w
.Tim

esaversForTeachers.com

Achievement Level R 1 2 3 4

Letter Grade R D¯ D D+ C¯ C C+ B¯ B B+ A¯ A A+

Score in (%) Below 50 % 50-52 53-56 57-59 60-62 63-66 67-69 70-72 73-76 77-79 80-84 85-89 90-100

 Achievement Level Remediation Below Low Average High

Achievement Level
Definition

The student has not
demonstrated the

required knowledge
and skills.

The student has
demonstrated some

of the required
knowledge and
skills in limited

ways.

The student has
demonstrated some

of the required
knowledge and

skills.

The student has
demonstrated most

of the required
knowledge and

skills.

The student has
demonstrated the

required knowledge
and skills.

 Marks Assigned 0 1 2 3 4

Name: ________________________ Parent Sig. _________________________

FINAL MARK = = % =

SUBJECT: _____________________

 CRITERIA Mark

TOTAL MARK:

 Comments:

© Stevan Krajnjan www. TimesaversForTeachers.com Just Teach It!

× 1 2 3 4 5 6 7 8 9 10 11 12

1 1 2 3 4 5 6 7 8 9 10 11 12

2 2 4 6 8 10 12 14 16 18 20 22 24

3 3 6 9 12 15 18 21 24 27 30 33 36

4 4 8 12 16 20 24 28 32 36 40 44 48

5 5 10 15 20 25 30 35 40 45 50 55 60

6 6 12 18 24 30 36 42 48 54 60 66 72

7 7 14 21 28 35 42 49 56 63 70 77 84

8 8 16 24 32 40 48 56 64 72 80 88 96

9 9 18 27 36 45 54 63 72 81 90 99 108

10 10 20 30 40 50 60 70 80 90 100 110 120

11 11 22 33 44 55 66 77 88 99 110 121 132

12 12 24 36 48 60 72 84 96 108 120 132 144

 © Stevan Krajnjan www.TimesaversForTeachers.com Math Timesavers 14

FRACTIONS

1

1/2 1/2

1/3 1/3 1/3

1/2

1/3 2/3

1/4 2/4 3/4

1/5 2/5 3/5 4/5

1/8 2/8 3/8 4/8 5/8 6/8 7/8

1/10 2/10 3/10 4/10 5/10 6/10 7/10 8/10 9/10

1/16 2/16 3/16 4/16 5/16 6/16 7/16 8/16 9/16 10/16 11/16 12/16 13/16 14/16 15/16

1/4 1/4 1/4 1/4

1/5 1/5 1/5 1/5 1/5

1/8 1/8 1/8 1/8 1/8 1/8 1/8 1/8

1/10 1/10 1/10 1/10 1/10 1/10 1/10 1/10 1/10 1/10

1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16 1/16

 © Stevan Krajnjan www.TimesaversForTeachers.com Math Timesavers 57

CUBE NET

= FOLD HERE

= CUT HERE

 © Stevan Krajnjan www.TimesaversForTeachers.com Math Timesavers 72

Number CORRECT SPELLING

1 ONE

2 TWO

3 THREE

4 FOUR

5 FIVE

6 SIX

7 SEVEN

8 EIGHT

9 NINE

10 TEN

11 ELEVEN

12 TWELVE

13 THIRTEEN

14 FOURTEEN

15 FIFTEEN

16 SIXTEEN

17 SEVENTEEN

18 EIGHTEEN

19 NINETEEN

20 TWENTY

30 THIRTY

40 FORTY

50 FIFTY

60 SIXTY

70 SEVENTY

80 EIGHTY

90 NINETY

100 ONE HUNDRED

200 TWO HUNDRED

1,000 ONE THOUSAND

2,000 TWO THOUSAND

1,000,000 ONE MILLION

1,000,000,000 ONE BILLION

Use this ANSWER SHEET to help you find the correct spelling of number words.

35 © Stevan Krajnjan www.TimesaversForTeachers.com Spelling List Activities

ANSWER SHEET

1 I One

2 II Two

3 III Three

4 IV Four

5 V Five

6 VI Six

7 VII Seven

8 VIII Eight

9 IX Nine

10 X Ten

11 XI Eleven

12 XII Twelve

13 XIII Thirteen

14 XIV Fourteen

15 XV Fifteen

16 XVI Sixteen

17 XVII Seventeen

18 XVIII Eighteen

19 XIX Nineteen

20 XX Twenty

21 XXI Twenty-one

22 XXII Twenty-two

23 XXIII Twenty-three

24 XXIV Twenty-four

25 XXV Twenty-five

26 XXVI Twenty-six

27 XXVII Twenty-seven

28 XXVIII Twenty-eight

29 XXIX Twenty-nine

30 XXX Thirty

40 XL Forty

50 L Fifty

60 LX Sixty

70 LXX Seventy

80 LXXX Eighty

90 XC Ninety

100 C One Hundred

200 CC Two Hundred

300 CCC Three Hundred

400 CD Four Hundred

500 D Five Hundred

600 DC Six Hundred

700 DCC Seven Hundred

800 DCCC Eight Hundred

900 CM Nine Hundred

1000 M One Thousand

36 © Stevan Krajnjan www.TimesaversForTeachers.com Spelling List Activities

MOST OFTEN USED WORDS
1. A
2. Able
3. Above
4. Add
5. After
6. Again
7. Against
8. Ago
9. Air
10. All
11. Almost
12. Along
13. Also
14. Always
15. An
16. And
17. Animal
18. Another
19. Answer
20. Any
21. Are
22. Around
23. As
24. Asked
25. At
26. Away
27. Back
28. Be
29. Because
30. Become
31. Been
32. Before
33. Began
34. Behind
35. Being
36. Below
37. Better
38. Between
39. Big
40. Black
41. Body
42. Book
43. Both
44. Boy
45. Brought
46. But
47. Buy
48. By
49. Called
50. Came
51. Can
52. Cannot
53. Car
54. Change
55. Children
56. City
57. Close
58. Cold
59. Come
60. Could

61. Cut
62. Day
63. Did
64. Didn’t
65. Different
66. Do
67. Does
68. Dog
69. Done
70. Don’t
71. Door
72. Down
73. Draw
74. Each
75. Early
76. Earth
77. Eat
78. End
79. Enough
80. Even
81. Ever
82. Every
83. Family
84. Far
85. Father
86. Feet
87. Few
88. Find
89. First
90. Five
91. Food
92. For
93. Found
94. Four
95. From
96. Front
97. Gave
98. Get
99. Give
100. Go
101. Going
102. Good
103. Got
104. Great
105. Grow
106. Had
107. Half
108. Hand
109. Hard
110. Has
111. Have
112. He
113. Head
114. Hear
115. Heard
116. Help
117. Her
118. Here
119. High
120. Him

121. His
122. Home
123. House
124. How
125. I’m
126. If
127. In
128. Inside
129. Into
130. Is
131. Isn’t
132. Its
133. It’s
134. I’ll
135. Just
136. Keep
137. Kind
138. Knew
139. Know
140. Large
141. Last
142. Later
143. Learn
144. Learned
145. Left
146. Less
147. Let
148. Letter
149. Life
150. Light
151. Like
152. Little
153. Live
154. Lived
155. Look
156. Love
157. Made
158. Make
159. Man
160. Many
161. May
162. Me
163. Men
164. Might
165. Money
166. More
167. Most
168. Mother
169. Move
170. Much
171. Must
172. My
173. Name
174. Need
175. Never
176. New
177. Next
178. No
179. Not
180. Nothing

181. Now
182. Of
183. Off
184. On
185. One
186. Only
187. Open
188. Or
189. Other
190. Our
191. Out
192. Over
193. Own
194. Page
195. People
196. Picture
197. Play
198. Place
199. Point
200. Put
201. Read
202. Really
203. Remember
204. Right
205. Room
206. Run
207. Said
208. Same
209. Saw
210. Say
211. School
212. See
213. Seen
214. Sentence
215. She
216. Short
217. Should
218. Side
219. Since
220. Small
221. Snow
222. So
223. Some
224. Something
225. Soon
226. Still
227. Story
228. Study
229. Such
230. Sun
231. Sure
232. Table
233. Take
234. Tell
235. Than
236. That
237. The
238. Their
239. Them
240. Then

241. There
242. These
243. They
244. Thing
245. Think
246. This
247. Those
248. Though
249. Time
250. To
251. Today
252. Together
253. Told
254. Too
255. Took
256. Top
257. Toward
258. Tree
259. True
260. Try
261. Turn
262. Two
263. Under
264. Until
265. Up
266. Us
267. Use
268. Usually
269. Very
270. Want
271. Was
272. Water
273. Way
274. We
275. Well
276. Went
277. Were
278. What
279. When
280. Where
281. Which
282. While
283. White
284. Who
285. Whole
286. Why
287. Will
288. Wind
289. With
290. Without
291. Words
292. Work
293. World
294. Would
295. Write
296. Year
297. Yet
298. Yes
299. You
300. Young

46 © Stevan Krajnjan www.TimesaversForTeachers.com Spelling List Activities

Name: ____________________________

LETTERS

Write each of your spelling words in a creative, colorful, and unusual font style, using
different shapes, sizes, ideas, and a lot of imagination! Your teacher may want you to do
this activity on a different sheet of paper.

__

__

__

__

__

89 © Stevan Krajnjan www.TimesaversForTeachers.com Spelling List Activities

My words: ___

__

__

Name: _____________________

 Use this activity near the end of the school year to help build student self-esteem. Provide your students with one or
more copies of this page and instruct them to write one positive comment about every person in the classroom on each of
the outlined strips (teacher included). Emphasize that harmful comments are not appropriate and will be screened and
discarded. When all comments are completed, they are to be cut into strips, handed in to you, inspected, collated, and
stapled. Lastly, present your students with their own package of “feel good”, positive comments and just watch the smiles!

 Comment:

 Comment:

 Comment:

 Comment:

 Comment:

 Comment:

 Comment:

 Comment:

 Comment:

 Comment:

 Comment:

Nam
e

Nam
e

Nam
e

Nam
e

Nam
e

Nam
e

Nam
e

Nam
e

Nam
e

Nam
e

Nam
e

% %

204 © Stevan Krajnjan www.TimesaversForTeachers.com The Teacher’s Binder

Dear Teacher,

IF YOU LIKE WHAT YOU HAVE SEEN in this book, would you mind also having a look at my other resources at
www.TimesaversForTeachers.com? For your convenience, direct links have been added for you below.

Several of the books are “interactive” which means that you can actually TYPE the information directly onto the forms and
SAVE your work, but to do this you need to have Adobe Acrobat installed on your computer (older versions are ok).

The Teacher’s Binder: World’s largest collection of often used classroom forms.

Non-interactive version: http://www.timesaversforteachers.com/index_page0006.htm
Interactive version: http://www.timesaversforteachers.com/index_page0006.htm

Report Card and IEP Comments: 1830 ready-to-use comments, logically organized for ease of use.

Direct link: http://www.timesaversforteachers.com/index_page0072.htm

1000 Quick Writing Ideas: Motivate students to begin writing by giving them 1000 writing ideas and prompts!

Direct link: http://www.timesaversforteachers.com/index_page0005.htm (language forms included)

Substitute Teacher Instructions Kit: Organize substitute teacher instructions effectively and thoroughly!

None-Interactive: http://www.timesaversforteachers.com/index_page0007.htm
Interactive version: http://www.timesaversforteachers.com/index_page0007.htm

The Essay Writing Kit: Helps make common essay planning and writing tasks simpler and far less frustrating for students.

Printable: http://www.timesaversforteachers.com/index_page0084.htm
Interactive: http://www.timesaversforteachers.com/index_page0084.htm

Spelling Activities for Spelling Lists: printable, visually attractive spelling activities, ready for use.

Direct link, click here: http://www.timesaversforteachers.com/index_page0074.htm

Classroom Awards, Certificates and Passes:

Printable: http://www.timesaversforteachers.com/index_page0061.htm
Interactive: http://www.timesaversforteachers.com/index_page0061.htm

Math Timesavers: collection of difficult-to-find, often-used forms, masters and reproducible sheets for a K-8 class.

Direct link: http://www.timesaversforteachers.com/index_page0020.htm

Just Multiply It: Teach your students the multiplication facts in a fun, quick, organized, and visually appealing way!

Direct link: http://www.timesaversforteachers.com/index_page0031.htm

Just Teach It: Fun end-of-the-year language unit - students research, prepare and teach classmates - very popular.

Direct Link: http://www.timesaversforteachers.com/index_page0052.htm

TIMESAVERS for TEACHERS.com

TIMESAVERS for TEACHERS.com
www.timesaversforteachers.com

Facebook: http://www.facebook.com/timesaversforteachers
Twitter: http://twitter.com/timesaversforte

COPYRIGHT AND LICENSE

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted
in any form or by any means electronic, mechanical, photocopying, recording, or otherwise without express
written permission of Stevan Krajnjan.

The material in this publication can be stored on purchaser’s only one home and/or school computer and is
intended for use by the purchaser and one’s class (or classes) for which one is responsible. You may not
forward, copy, or transfer this publication or part thereof, whether in electronic or in printed format, to another
person or entity except for instructional purposes for the class(es) for which the purchaser is responsible.

DISCLAIMER

No responsibility is assumed by the author/publisher for any injury/and or damage and/or loss sustained to
persons or property as a matter of the use of this product’s liability, negligence, or from any use of operation
of any products, methods, instructions or ideas contained in the material herein.

Contact email: info@timesaversforteachers.com

For additional timesaving teacher resources please visit:

www.TimesaversForTeachers.com

&

www.TeacherReportCardComments.com

